

Prospice Wins Three SC Positions; Levinrad, Schiffres, Florsheim Win

'Sound and Fury' Mag Now Accepting Stories

"Sound and Fury," newly-formed literary magazine at the College, is now accepting material for publication. Themes of short stories and poetry may be unlimited in range; non-fiction, cartoons and photos should be, if possible, oriented toward the college scene. Sets of photos on a particular subject would be considered.

All contributions should be placed in Student Council's mail box, Room 20 Main. The name of "Sound and Fury" must appear on the contribution, together with the full name and address of the author. All unpublished works will be returned.

Adopting the slogan, "Lavender in Black and White," the magazine was founded in order to satisfy a need for a literary publication on campus.

History Prizes

Two prizes for historical essays, the Nelson P. Mead Prize for Seniors, and the J. Salwyn Shapiro Prize, will be awarded for the first time at the 1950 Commencement.

Both prizes are worth fifty dollars. The first will be judged by a competition taking place today. The second is to be given for the best paper written in an elective course during the preceding year.

Art Work by Students on View in 416

Paintings, sketches and sculptures produced by students of the College, were shown in the Knit-Lounge from May 10-12. The exhibit, totalling about sixty pieces, will continue at the Art office (416) during the week of May 15.

Sid Lirtzman, chairman of the College NSA delegation and Renee Epstein are in charge of the project which was sponsored by the Creative Arts Workshop of the College NSA delegation and the Art Department.

Speaking about the showing, Sid Lirtzman said, "This is the first project of its kind in College history. It was instituted to increase the opportunities for cultural activities on the campus."

One of the leading contributors Bob Stone, a Village painter, has entered two paintings, "The Card Players," and "The Rabbi."

All students are invited to enter their art work. The winners will be awarded medals in addition to having their paintings exhibited at many of the country's colleges as part of the travelling NSA exhibit.

Jerome Levinrad

Managing Board...

Next term's Managing Board is: Dave Weinstein, Editor-in-Chief; Henry Krisch, Managing Editor; Herman Cohen, News Editor; Hank Wexler, Sports Editor; Marty Deutsch, Feature Editor; and Leonard Stieglitz, Business Manager.

Drucker Is Vice-President; Vote On Referendum Is For New SC

By Henry Krisch

With a show of over-all strength that saw none of its major candidates poll less than 1100 votes, the Prospice ticket captured three of four Student Council offices in last Friday's elections to fill student government posts.

Heading the ticket was Jerome Levinrad, who was voted President; Irwin Schiffres was elected Secretary, and Robert Florsheim is the Treasurer-elect.

Lorch Swadesh

Former College professors, Lee Lorch and Morris Swadesh have been granted public hearings on their appeals for re-instatement on the faculty, it was learned yesterday. The hearings will be held in Albany May 25, before Lewis A. Wilson, Acting State Commissioner of Education. Counsel for Drs. Lorch and Swadesh has requested participation in the hearings by student groups and individuals.

Election Results...

President: Jerome Levinrad
Vice-Pres.: Marvin Drucker
Sec'y.: Irwin Schiffres
Treasurer: Robert Florsheim
NSA: Martin Dubin, Sy Richman, Anita Scherr
'51 Pres.: Larry Podel
'52 Pres.: Ed Steinberg
'53 Pres.: Walter Urban
'54 Pres.: Fred Queller

The only break in the Prospice front came when Marvin Drucker, Allagaroo candidate for the Vice-Presidency, nosed out Prospice's Ed Spechler by 158 votes.

Bigger Council

A referendum proposal to enlarge the membership of Council to forty members instead of the present twenty-three was overwhelmingly approved by a vote of 2095 to 705. As a result of the voting, each class will have its representation increased from two to six, and the two delegates from THIC will be joined by a third.

The race for the Presidency was exceedingly close, winner Levinrad finishing ahead of runner-up Gerald Walpin by only 50 votes. Beverly Rubin, outgoing Vice-President running on the SDE slate, came in a poor third with 757 ballots. The total vote for Presidential candidates was the largest in the election: 2979 votes being cast.

Secretarial candidate Irwin Schiffres led Prospice with a total vote of 1515. He also won by the largest margin among candidates for major offices, 451.

In the election for NSA delegates, the three winning candidates were Marty Dubin, Sy Richman, and Anita Scherr.

Class Results

The contest for President of the Senior Class went to Larry Podel, Senior Needs candidate, by a margin of 233 to 240. Ernie MacLin was elected Vice-President. Anita Scherr and Paul Kagen were opposed for Secretary and Treasurer, respectively.

Ed Steinberg, Walter Urban, and Fred Queller achieved the presidencies of the classes of '52, '53, and '54.

The turnout at the polls was not too good, with approximately a third of the student body voting for president. With over 26,000 votes possible for the major officers, only 11,823 ballots were cast.

The candidacy of Herb Greenberg, SDE aspirant for Vice-President, was crippled by the eleven-hour refusal of Dean Morton Gottschall to let him drop a Psych course. Mr. Greenberg received 219 write-in votes.

In an election-night statement to OP, Treasurer-elect Robert Florsheim pointed out some of the problems facing the new administration, but stressed that the new group will have several weeks of meetings, sports and cultural events which will be attended by delegates representing 4,000,000 students in approximately 70 countries.

Judiciary Revokes Punishment On Tax-Defaulting Clubs; Upholds SC

By Herman Cohen

In a unanimous resolution, the Student Council Judiciary Committee has reaffirmed the right of Council to tax extra-curricular organizations, and at the same time, has declared invalid the punishments inflicted upon those clubs that have failed to comply with the assessment levied to help pay the cost of the suit against the New York Times.

All clubs prohibited from issuing leaflets and using the Fee Plan have these rights automatically restored.

The four point report presented to Student Council last Friday night stated:

- Council has the right to tax.
- The taxation of organizations in proportion to their membership is not discriminatory.
- The punishment preventing the use of facilities is preventing, not a privilege, but a right granted by the charters and the Fee Plan. The punishments are therefore invalid.
- Council should find another avenue of enforcement.

The SFCSA underwent a thorough discussion, and of the seven (Continued on Page Four)

Several U.S. Delegations Will Attend Int'l Student Congress

The National Student Association has decided to send delegates to the World Student Congress in Prague August 14-28 sponsored by the International Students.

Two years ago NSA quit IUS, charging that the organization's secretariat condoned police firing on students and other repressive measures during the Czechoslovakian coup at that time. Attendance this summer, according to Erskine Childers, NSA vice president, will be to re-establish contact with students in Eastern Europe, many of whom are anti-Communist, and also to represent the American point of view." He didn't say how many American delegates will attend.

The Association of Internes and Medical Students, a member organization of IUS which has announced its intention to disaffiliate, will also send representatives. Another independent delegation is being organized by the Committee for International Student Cooperation, and will include student representatives from organizations and groups that NSA and AIMS don't include. Congress plans call for two

Erskine Childers
On to Prague!

Film Award

Professor Hans Richter, Medeline Carroll, Bosley Crowther and other leading personalities of the film world will be judges in the second annual City College award for "creative achievement in the production of documentary films."

Deadlines for the entries will be May 28. Last year's winner was "The Quiet One."

A Statement by the Managing Boards

Observation Post last week published an editorial in support of Herb Greenberg's candidacy for the Student Council vice-presidency in which the administration of the College was charged with "intimidation of a student through his parents." Because Dean Morton Gottschall (Liberal Arts) refused Greenberg permission to drop a course, thus leaving him ineligible to run for office, the administration was charged with intimidating Greenberg "because he only has challenged them on issues of discrimination at the College," etc. . . . The administration was further charged with calling Greenberg's parents five times in one day warning them that their son was endangering his health by running, thereby driving Mrs. Greenberg to a state of hysteria and collapse.

These are charges of the most serious nature. The factual material in the editorial was obtained from Herb Greenberg, Beverly Rubin, and Bob Weiss, and on the basis of their word alone the OP Board of Directors decided to run an editorial expressing the views quoted above. None of the members of the administration accused by Greenberg were consulted for their point of view. As of today, the facts in the case have still not been established.

In the past OP has never shirked its responsibility to the student body to take issue with the administration when it has felt that administration guilty of an injustice. We hope that, in the future, the newspaper will continue to present editorials arrived at without any outside interference and to protect the interests of the student body.

But this, or any other newspaper, owes another equally important responsibility to its readers: to check the facts and hear both sides of a controversy before taking a stand on it!

The reader is entitled to the facts.

Members of the college community are entitled to the right to defend themselves from unsubstantiated charges!

As this term's and next term's Managing Boards of Observation Post, we would like to take this opportunity to declare our intention of fighting always for a newspaper's inalienable right to express an informed opinion on any issue affecting the student body. We assert in equally strong terms that no item, news or feature in nature, will appear in this newspaper next semester which does not measure up to the strictest standards of objectivity in presenting every available point of view to the student reader.

Nat Halebsky (Editor),
for this semester's Managing Board.
Dave Weinstein (Editor-elect),
for next semester's Managing Board.

The Show in Review

BAYOU LEGEND

Frank Glass was last seen in a Theater Workshop musical production when he danced the beautiful "Lonely Town" sequence in Leonard Bernstein's enchanting comedy, "On

The Town."

Last Saturday night, the young Negro actor returned to the stage in an entirely different role and play—as Reve Grant in Owen Dodson's new fantasy with music, "Bayou

Frank Glass

Legend."

The gay sophistication of "On The Town" is replaced here by the moody, colorful violence of the clash of primitive ideas and semi-human characters in the bayous of Louisiana. Dodson has transposed Henrik Ibsen's "Peer Gynt" to the deep south, replacing trolls and hobgoblins with native American superstitions and voodoo folk-lore. They provide the background for a dramatic and elemental tale of man, continually torn between his dreams and desires and the reality of the world around him.

Sensitively capturing the frustrations and triumphs of Reve Grant, Frank Glass contributes a stimulating, skillful performance. His entire role is a series of moods, and it emerges with a power and imaginative grasp that stamps Glass as a remarkable actor.

Portrayed as a symbol of

every man. Reve Grant is the restless man of action who will stop at almost nothing to achieve his aims. He has certain scruples though, and they are his undoing. He wants power, but hesitates selling everything else for it; he wants love, but can't drive the disquieting memory of his evil life out of his mind; he wants peace and quiet, but he knows that his dreams will ever drive him forward—seeking that which he can never find.

Taking full advantage of the theatrical possibilities in Dodson's script, Theater Workshop has staged a completely fantastic world of goblins and animal-people, presided over by the evil King Loup, who is half-man, half-alligator. Charles Elson's wonderfully expressive sets and lighting point up the terrors of the under-

The Play and Cast

BAYOU LEGEND, a new play by Owen Dodson, produced by the Theater Workshop of Hunter and City Colleges. Production designed by Charles Elson; costumes designed by Eldon Elder; music composed by Frank Gaskin Fields. Musical director and conductor: Robert Mandell; choreography by Alice Temkin; lyrics by Coleman Kamile. Directed by Wilson Lehr and produced May 11-21 at the Hunter Playhouse, with the following cast:

Naomi Joyce Michael
Maud Grant Osceola Archer
Reve Grant Frank Glass
Bijou Edith Solomon
Sophie-Louise Dolores Holly
King Loup William Summers

world awaiting Reve Grant—he falls.

Wilson Lehr's direction was smooth and well-paced, evidently recognizing the limitations of the large student cast. Musical director Robert Mandell turned in, as usual, a competent piece of work, conducting the appropriate music by Frank Gaskin Fields. The production and costumes were more than adequately handled by Elson and Elder.

Osceola Archer, as Reve's mother, brought a professional actress' ability to "Bayou Legend," acting as a perfect foil to the exuberance and vitality of Reve. By the same token, lovely Dolores Michael provided the other type of affection sought by the troubled young man; in her he could find simplicity, compassion and self-sacrifice.

As the first cooperative Hunter-City College theatrical venture, "Bayou Legend" can be considered only a success. Judging by the talent displayed in this show, the results of future collaboration cannot be anything but happy. —Nat Halebsky

Club Briefs

History Elections

The History Society is holding elections this Thursday in Room 128 at 12:30.

Ed Students

Speakers from the Teacher's Union and other teacher organizations will address the Ed Society on the demands of the teachers for a raise, the high school student's strike and the general situation in the teaching profes-

sion in Room 312 at 12:30 on Thursday.

Statistics

The Statistical Society will present Solomon Dutka of the Elmo Roper organization speaking on Actual Applications of Sample Designs at 12:30 on Thursday in Room 202.

Dance Recital

The Modern Dance Club will give a recital today at 4:00 in the Main Gym. Among the dances to be performed are the Battle of Jericho, Bartok's Children's Dances, Joy in the Gates and Theme and Variations.

Elementary Methods

Elementary Methods Course will present a program titled, "Reading, Riting, and Rhythmic" on Thursday, May 18, at 2 P.M. in the Great Hall. Dignitaries in the field of education from various colleges in the metropolitan area have been invited. Featured in the program will be a toy orchestra and choral speaking.

Classified Ads

FOR SALE
14-FOOT SLOOP for sale, shelter cabin; \$450. Eves.: BU. 7-8681, or A. Horn, Box 1, Army Hall.

Drive home the facts!

Only Chevrolet brings you this brand of thrills and thrift. It's FIRST... and Finest... at Lowest Cost!

Step into our showroom... step out in a new Chevrolet... and you'll enjoy motoring pleasures and thrills "stepped up" beyond anything you have ever experienced in any low-priced car!

That's true whether you drive a new Chevrolet embodying the revolutionary Powerglide Automatic Transmission, teamed with 105-h.p. Valve-in-Head Engine, for finest no-shift driving at lowest cost... or a new Chevrolet embodying the famous Silent Synchro-Mesh Transmission, teamed with Chevrolet's highly improved, more powerful standard Valve-in-Head Engine, for finest standard driving at lowest cost!

Drive home this fact!... FIRST... and Finest... for ALL-ROUND SAFETY AT LOWEST COST

Drive home this fact!... FIRST... and Finest... for STYLING AND COMFORT AT LOWEST COST

Drive home this fact!... FIRST... and Finest... for THRILLS AND THRIFT

Drive home this fact!... FIRST... and Finest... for DRIVING AND RIDING EASE AT LOWEST COST

Come in... drive a Chevrolet... and you'll know why it's AMERICA'S BEST SELLER... AMERICA'S BEST BUY!

SEE YOUR LOCAL CHEVROLET DEALER

Conveniently listed under "Automobiles" in your local classified telephone directory

HOW TO GET A JOB IN NEW YORK CITY

is a 30-page book, 1950 edition, to help you succeed in job-hunting. A thorough study, based solely on the city, gives all necessary information to conduct an intelligent campaign in places, newspapers, firms, techniques, and other methods and aids. \$1.50. Refunded in total if not satisfied. When ordering, ask for analysis "The June 1950 Graduate in New York City," no additional charge.

Employment Enterprises, P.O. Box 227, Anniston Station, New York City 23, N. Y.

ARMY HALL CANTEEN

- SODA FOUNTAIN
- TOBACCO
- CANDY

8:00 A.M. to 10:00 P.M. Ground Floor, AH

OBSERVATION POST

Observation Post, an undergraduate newspaper of the City College of New York, is published by the Observation Post Staff Association. (All opinions in the editorial column are determined by vote of the Observation Post Board of Directors.)

- St. Halebsky Editor
- Arwe Weinstein Managing Editor
- Herb Hershfang Business Mgr.
- Alter Levine Advertising Mgr.
- Arty Levine Associate Editor
- Frank Wexler Associate Editor
- Jack Kaplan Sports Editor
- Al Fiering Features Editor
- Mary Krusch News Editor
- Sam Kantin Copy Editor
- Billy Kohen Copy Editor

To Form a Boat-Building Club

Phone: LU. 3-6512

Or write c/o Box 207, CCNY

Thirty Of Strikes and Friends... and the Future

By Nat Halebsky

WAY BACK IN 1947, News Editor Herb Spohn told me to run over to Army Hall and "get the story behind the charges of discrimination in room assignments. I did, and that began what was for me a most eventful three years on the Observation Post.

tions, nor will it be the last, but a new phase had definitely been entered: an alert, sincere, mature student body, united and deter-

That was my first "big" assignment, and it set the tone for many of the stories I was to cover later, some sensational, some routine. At the time the Davis case broke, the charges against Knickerbocker were already two years old; the combination of the two was to produce an explosion heard—literally—around the world.

The strike and its reverberations establish, in my opinion, the underlying significance of all events at the College in the post-war years. This wasn't the first time that St. Nick's Heights rocked to student demonstra-

mined, had decided to step in and end the cancerous discrimination which was slowly eating away the life tissues of our beloved school.

My greatest pride is that Observation Post fought tirelessly with and for the students during these hectic years—inspiring them when the going was rough, accompanying them on the picket-line, speaking in their name to the administration and the community.

The fight, of course, is still going on. Discrimination, exposed and denounced many times in the past, is overlooked, excused and denied by an administration unqualified to run a school dedicated to the principles the College stands for. Student rights are deliberately and callously being restricted, even as pious declarations are made of belief in "democracy." And, while all this is happening, cynical politicians downtown "economize" by cutting the ground from under higher education.

Well, that's no unusual these days. We live in bitter times: the flag-waving inquisitor runs wild, abridging the rights and liberties of all Americans in the name of "loyalty." Insane men wave atom bombs at the world and American health, welfare and education are pushed into the back seat by the cold warriors. That the campus should reflect the hysteria is to be expected: that it must be fought vigorously—our lives may depend on it—is elementary. Our consciences will have to answer for our apathy.

A few personal notes are in order.

At the end of three years on OP, it's hard to find words or space in which to thank the many good folk who've made life easier to live. They came and they went, I guess never to receive the homage finally due them.

Well towards the top of the list, of course, stands Colonel Raymond Purcell, whose selfless service to OP has made me revise my opinion of faculty members. He was and is an inspiration, a bottomless source of advice (and other more tangible aid) and, occasionally, a most ample shoulder upon which to sob. Thanks.

A little further down are the many staff members and editors who've become friends as well as co-workers. I refer especially to Don Cohen, Herb Spohn, Stan and Norm Friedman, Wynn Lowenthal, Artie Uscher, Phil Scheffler, Sy Richman, Dick Kaplan, Shelly Kohen, Ed Rosenberg, Marv Weinberg, Jerry Tanklow, Al Fiering, Hal Orbach and Milton Liebman of Main Events, and so many more that I'm ashamed there isn't more room to mention them all. We've argued often enough, as any of them can tell you, but as far as I'm concerned, they're friends, not opponents.

I've tried for three years to help make Observation Post a newspaper that serves its readers conscientiously and honestly—a newspaper whose main responsibility and allegiance would be to the student body and its interests. To do this, I've fought the administration when it was wrong (all too often, I've found), swelled with pride at the high caliber of our faculty (and grieved that they are so timid and reluctant to fight for principles as sacred to them as to the students), and sweated and groaned with my fellow students.

Observation Post has risen to its present position on the fearlessness and unqualified independence of its editorial point of view. Regardless of the pressures upon us, we've stuck to our determination not to stop serving the students: this is the spirit that guided our staff in the past; it must guide us in the future.

My one regret as I retire from active participation in OP is that I didn't work hard enough for these ends. My one hope is that next year's editors can say the same come January.

"MY VOICE IS MY LIVING..."

says Vaughn Monroe
Radio and recording star

...so it's only common sense that I smoke the cigarette that agrees with my throat. CAMEL!

HIS VOICE is in demand around the clock—network radio... theater appearances... motion pictures... dance dates (over 100 last year)... plus recording hit tunes that sell in the millions of copies. Vaughn Monroe is the singingest band leader in the U. S. A.

NOTED THROAT SPECIALISTS REPORT ON 30-DAY TEST OF CAMEL SMOKERS...

Not one single case of throat irritation due to smoking CAMELS

Yes, these were the findings of noted throat specialists after a total of 2,478 weekly examinations of the throats of hundreds of men and women who smoked Camels—and only Camels—for 30 consecutive days.

Make your own 30-Day Camel MILDNESS Test in your "T-Zone" (T for Throat...I for Taste).

THE REAL CITY COLLEGE BARBER SHOP

In Army Hall
7 BARBERS HAIRCUTS—50c NO WAITING

IT'S A HIT!!

Don't let spring fever strike you out. Step up to the plate and catch hold of one of our

CRISP, COOL SALADS

A Hit in Any League

Try our Daily Griddle Specials for that

Seventh Inning Stretch

2:30 — 5:00 P.M.

CITY COLLEGE CAFETERIA

Main Building

Week-End Sports Roundup

Trade

...TMrty...

By Dick Kaplan—

Hanging Out the Wash

The specter of a "thirty" column stares every undergraduate editor straight in the face. Within the relatively restricted confines of a newspaper column he has to cram all the accumulated gripes of four years of college life and also leave a few paragraphs to say good-bye to a few of the friends he's made at this fairly wonderful institution. It's totally impossible to print farewell sentiments to all the people I've known and liked at City College, both students and faculty, in anything less than an abbreviated volume. It's equally impossible to satisfactorily devastate all the venal vipers who crop up here and there. All things considered, though, I'm pretty lucky to be able to get things off my chest before I leave. Too many seniors leave snarling into their sheepskins and retain bitter memories of CCNY. I only hope that in some minor way I can echo the views of some of my fellows in the Class of 1950.

Having had the unique experience of serving on the Managing Boards of both The Campus and The Observation Post, I've been able to eye the newspaper problem from both banks of the river, and I've come to the conclusion that a merger of the two groups is impossible at this time. Of course, there's always the chance that the omnipresent Administration will officiate at a shotgun wedding of OP and Campus. But no cooperative blending will come about until "An Undergraduate Newspaper of the City College Since 1907" accepts the fact that it is not THE only newspaper on campus but only one of two equals. Whenever the merger question arises Campus professes its willingness to compromise—on its own sweet terms. We on OP don't want to continue the way Campus has for the last 43 years, with a majority of an eight-man Managing Board deciding editorial policy.

Until the formation of OP, the older publication had things its own way. Now the student body can get both sides of the story by reading the editorial statements of both organizations. That's why I personally favor the two-newspaper system. It seems to be the only feasible way to give alternate opinions as contrasted with the one-sided journalism that prevailed on campus before the existence of OP.

Don't get the idea that I believe this newspaper to be anywhere near perfect. We go off the deep end on some issues, commit some technical errors, and seem to lack the stiff sedateness of Campus. But give us time. After we've been around a while longer we'll cure our scattered ills and really settle down.

Catting the JRoFF

Now comes the tough part: listing a few of the individuals I've come to regard as friends during my tenure at CCNY. The roster is incomplete, but here goes nothing:

W^IK DAMBROT—What can I say to you. Irwin, that I haven't said already, you were an uninhibited heaver up being the finest basketball player to put on a City uniform in my career. I know when you're not on top so I can throw, a m good word for you then, too. Also, drop me a line when you're in a dental practice. I let my bicuspid decay.

JOE GAUBER—Who would have thought at the beginning of the season that all this grand slam business was going to happen? This hasn't been an easy year for you, Joe, but I have a hunch you will show the good citizenship of Sheboygan, or wherever you decide to play pro ball, the talent that goes with the Alag room.

NAT HOLMAN—You have something no other coach has ever had: an undisputed national champion. Don't be a haughty guy all the time. Open up and give those guys a slap on the back: a while. It pays off in the long run.

AL RAGUSA—I have tried very hard to be a sports fan, but I must confess that those late night rags against Bradley were my uncle's. Objectivity went out the window.

BILLOMELTCHENKO—It's a pity that your gradual march back is coming into its own?

PROF. JAMES CARVER—I am still a hundred clicks away from having taken the English 2 course. Whether or not you're a writer is doubtful, but I never forget that you're a writer.

PROF. BIRD STAIR—"Birdie"—and I still remember the date—the wive's date—when you were away from the city for 45 years, studying under graduates toward some underclassmen. I hope you're as educated, intelligent human being as you were when you were a student.

Finally, to all the cooperative, swell folk on OP: Nat Halebsky, Phil Scheffter, Marv Weinberg, Sy Richman, Al Fieri, Steve Kohtn, WaU Porge, Marv Kitnan, Herb Hershfan, SUB Kantin, HoMy Liebowitz, Herman Cohen, Marty Dentsch, MHUE Benhadlwr, the Moss Brothers, Bern Urban, Herb Kasanfe, Jerry FishnMn, Larry Sidransky, PhU Wotlcoft, Ed Miwe, Henry KriKh, Morty Le^ne, Ijnaj Stac^titt, Fred Boieffe, Faculty Ad^i—, CoL Baymmd Poveoll: % 90mm of the guys on Campus, B«n» Boscow Mark Mind, Marr Kalb, -NnT Va Ed Wmwmr, Ftord SATM, LaRT Mcy^ Art Leeitt nnd Al Mode » **

Business picked up over the weekend for the CoUege base-exenn «* ww vouc^ »«*. i team as it won two out of ee games, including a clean < cp of the first and last doujat Lewisohn Stadium last Saturday. leader of the year jday.

In losing to Manhattan, the Beavers got their first look at Regis King, the 6-S Jasper righthander for whose services the Cincinnati Reds are willing to pay \$40,000. King tpon a trim four-hitter, fanning ten, and had a shut-out going into the ninth when a walk and a triple by Ed Argow drove home the only Lavender run.

Last Friday, Mel Norman and Tony Piacente, two lefthanders, t back Kings Point. 8-5 and 2-7, with Norman permitting y four hits is he went the ute in the first game. Piacente jt his victory in relief.

Mel Weinberger advanced to within four foals of the all-time record!old Anson Brace's track team to when he counted four times tojan unanticipated third place finish help his team defeat Drexel. 10-8, 'ish in the Metropolitan Outdoor Track and Field Championships at Randalls Island last Saturday.

Seneca Red' Erman set the ones were registered at the >«* ^ **« «*en he hammer-j ed home 29 goals. Weinberger now has 25, with one last chance to make up the ^ 1 ^ ^ ^ when) beavers conclude their sea-j on against Adelphi in an awayj gentle this Saturday.

It was Coach "Chief Miller's amazingly healthy walking: ivknPET who last week set a Col-wounded who made the victory jieg e record with a leap of 6-3, possible. Weinberger was not ex: tied j im Gilchrist of Manhattan pected to be his normal self and for first place. Both reached 6-2.

In the mile run, taken by Jim Cavanaugh of Manhattan in 4:23.2. the Beavers' BUI Omeltchenko ran second, fending off the late challenge of Jasper Pat j Duffy. His time was 4.25.

Gilt-edged performances in three events spurred Coach Har- record!old Anson Brace's track team to when he counted four times tojan unanticipated third place finish help his team defeat Drexel. 10-8, 'ish in the Metropolitan Outdoor Track and Field Championships at Randalls Island last Saturday.

Manhattan, amassing M 1-3 points, won the team title, shattering an eight-year NYU monopoly. The Violets took second with 78 2-S points and the College third with If 1-2. Strung out behind the Beavers were Columbia, Fordham, St. Francis, Brooklyn and St. John's.

Bob Glasse, the Lavender's Star sprinter, though eliminated by Manhattan's Joe Cianciabella and NYU's Hartley Lewis in a 100-yard preliminary heat, came in third in the 220. Bob Carty of Manhattan won the event in the record-breaking time of 20.9 and Ira Kaplan of NYU was second.

Charlie Fields, the soph high who last week set a Col-wounded who made the victory jieg e record with a leap of 6-3, possible. Weinberger was not ex: tied j im Gilchrist of Manhattan pected to be his normal self and for first place. Both reached 6-2.

Elections

(Continued from Page One)

work together in harmony. Flor- sheim called attention to the fact that the Boat Ride is expected to show a deficit this year, whereas in other years its profits have supported Council for a whole fiscal year. Concerning the writ of attachment against SC funds pending payment of the libel suit; costs, he didn't anticipate great difficulties, inasmuch as only some \$20 more are needed.

Student Council

(Continued from Page One)

motions introduced two of the j is incomplete, but here goes nothing: most important were defeated. L--- ,,_,»,,, ^«,,,,, ^ ^ . ,,, , iThe resolution that the three stu-] T ? W^IK DAMBROT-What can I say to you. Irwin. that I haven't said already \<>u were an uninhibited heaver wound up being the finest basketoall P^yer to put on a City uafurin in !Class be replaced by people elect-] year Le j " know when you're not on top so I can thro., m a ed by Council, was defeated 6-5.!

Also rebuffed was the attempt to define SFCAA's power as the rfx> JOE GAUBER—Who would have thought at the bemnnsag right to rule only on the consti- of the season that all this grand slam business was going to hap- pen? This hasn't been an easy year for you, Joe, but I have a hunch and not on the propriety. The} you will show the good citizensi of Sheboygan, or wherever e;^ you "body did resolve that it was un-s decide to play pro ball, the talent that goes with the Alag roo. fair for the SFCSA to bar Herb!

Greenberg for presenting hisi^ I ^ NAT HOLMAN—You have something no other coach has ever viewpoint because his interpreta- j ^ ha(:> an undisputed national champion. Don't be a ha:i uuy all turn of a previous decision wasj> *our ^ c. Open up and give those guys a slap on the bat'r: jneesn not in accord with the members. a while. It pays off in the long run.

The disqualification of Herb : Greenberg from running for the V.ce - Presidency was discussed, and after bitter recriminations, a committee of five was elected to; mBILLOMELTCHENKO—I>r.: it CJ: iuck to gradual*, j. : when carry on further investigation. j. track is coming into its own?

Greenberg, a graduating senior, vras denied a request to drop a • T, (or having taken >^0 ~ En ^ h 2 cvursc. Whether or : I ^ course, and was .suosequintJv barred fresi the ballot. He was: ^y^h^re as a wr.ter is doubtiul, but I neve;- U. zct that . aencit an SDE candidate, and recevved rr%O PROF. BIRD STAIR—"B.rdie---and I csll y.,u that e.: trepl- a write-in vote of 219. The com; X dation—the wivue C<>^> : s s;ncev<-ly -o-ry to see you , * altr

now. is made up of Al Fiering, j the:r rc^ponsibiutics as educated, intelligent human be::: a write-in vote of 219. The com; X dation—the wivue C<>^> : s s;ncev<-ly -o-ry to see you , * altr m.ttce which will meet tor.ior-, 45 years ^ su:d.ng undergraduates toward -some undercrst-s ;,-:g <f

LANGER'S PHARMACY

I'M<S*«r*r«r
PRESOPTIONS
COSMETICS
LtiMJffIONETTE

K. Y. C

WONDERFUL 4 2 DAY TRANSPACIFIC CRUISE!

Get on on-the-spot course in contemporary history as you visit fascinattnet Pacific and Far East ports. Between-times, you'll enjoy every fun-filled hour you spend aboard the luxurious S. S. President Cleveland or S. S. President Wilson. First class fares for this "trip you'll treasure the rest of your life" are reasonable, starting at \$1,084, plus federal tax. Make your reservations now!

CwMwtt yevr tocel travcfv agvitt tor complete seervice mmd detail*

P

SAIUNGS:
San Francisco. June 21 Son Francisco • Avgvst 9
to* Angel» . . Jvnc 23 San Fronctco. Avgvst 27
San FranciKO. J«ly 13 las Angdos . . Awgvst 29

CREDITS FOR A CRUISE!

Undcrgrodotvs, groduot* stvdonftone' teachers ore invited to join the Seamer Ad^tnUre Croiso on the S. V Eeosirfewt Witse*, leaving San f tanoica Jwly 13. retrvrning Avgvst 23.

Six Coliag Croditt* mill be g>»n tor svcccewftv ccrcoletion of two Son Francisco State College Sewer Session course* in Social Science and Hamanttcr. Spe- oo! shore trip* win aha be ovaUoMo.

Mveetere Ctmha Veras ;to>ri>t-^ird do*} frcw \$626 ptos to* Conswtv poor local travel ageat for M I •nforiaafto* or call yoor Aeurioan Ptevdaat UnasafSc*.

i Feonciaco Sto^e< •Asseootion o* See- MioootionetCol- rSchoets^ i

AMERICAN PAKSIUNT LINES